Polarized H-Source Upgrade for RHIC ### A.Zelenski - Fast Atomic Hydrogen Source Development. - A new "combined function" superconducting solenoid. - Precision, absolute polarimetry development for the high intensity beam. - Polarization studies. ### RHIC operational Polarized H- Source. RHIC OPPIS produces reliably 0.5-1.0mA polarized H- ion current. Polarization at 200 MeV: P = 80-85% Beam intensity (ion/pulse) routine operation: Source - 10¹² H⁻/pulse Linac -5.10^{11} AGS - 1.5-2.0 · 10¹¹ RHIC - 1.5·10¹¹ (protons/bunch). A 29.2 GHz ECR-type source is used for primary proton beam generation. The source was originally developed for dc operation. A ten-fold intensity increase was demonstrated in a pulsed operation by using a very high-brightness Fast Atomic Beam Source instead of the ECR proton source. ### Polarized beams at RHIC. **OPPIS** 10·10¹¹ (maximum 40·10¹¹) polarized H⁻/pulse. LINAC 5·10¹¹ polarized H⁻/pulse at 200 MeV, P=85-90% Booster 2·10¹¹ protons /pulse at 2.3 GeV AGS 1.7·10¹¹ p/bunch, P ~65% ~1.5·10¹¹ p/bunch, P~60-65% at 100GeV P~41% at 250 GeV ## LEBT upgrades for the Run 2010 # Molecular component suppression by the double Einzel lens in the LEBT. T=33.5 keV T=35.0 keV # Molecular component suppression by the double Einzel lens in the LEBT Extractor Voltage, kV ## Polarized H-Source Upgrade for RHIC - The RHIC polarized H- ion source is being upgraded to higher intensity (5-10 mA) and polarization for use in the RHIC polarization physics program at enhanced luminosity RHIC operation. - The higher beam peak intensity will allow reduction of the transverse beam emittance at injection to AGS to reduce polarization losses in AGS. - There is also a plan the RHIC luminosity upgrade by using the electron beam lens to compensate the beam-beam interaction at collision points. - It is expected also the polarization increase to 85-90%, which is a significant factor for the double spin asymmetry physics, where the figure of merit is proportional to P⁴·L. - This upgrade is also essential for future BNL plans for a high-luminosity electron – proton (ion) Collider eRHIC. ### Schematic Layout of the RHIC OPPIS. # OPPIS upgrade with the Fast Atomic Beam Source. The third-Generation. ### Proton "cannon" of the atomic H injector. The source produced 4-5 A! pulsed proton current at 5.0 keV. ~20 mA H⁻ current, P=80% ~10 mA H- current, P=85-90%. ~ 300 mA unpolarized H⁻ ion current. ## The Atomic Hydrogen Injector. Collaboration agreement with BINP, Novosibirsk on polarized source upgrade. BINP physicists are doing the simulations and are involved in the experiments at the FABS test-bench. - Contract with BINP, Novosibirsk. Delivery: March, 2011. - Two sets of sources and power supplies, local control system. - 4- sets of spherical extraction grids (focal length ~150 cm) for polarized source. - 2- sets of shorter focal length (~ 50cm) grids for studies of basic limitation of high-brightness H⁻ ion beam production in the chargeexchange process. - Vacuum system upgrade with TMP for He-cell pumping. ## BINP design for the "Atomic Beam Injector". # Ratio of the target current to the emitter current vs focal distance. Fig. 8. Ratio of the target current to the emitter current vs focal distance: 1 – without magnetic field, 2 – with magnetic field. ## A new superconducting solenoid. ECR-mode. #### Small diameter beam in the FABS. - Atomic H injector produces an order of magnitude higher brightness beam. A 5-10 mA H⁻ ion current can be obtained with the smaller, (about 15 mm in diameter) beam. - Higher Sona-transition efficiency for the smaller beam radius. - Smaller beam emittance : ξ ~ B × R ² - High-brightness source (FABS) will deliver at least 10 times more beam intensity then ECR-proton source within the small ionizer aperture. ### Sodium-jet ionizer cell. Transversal vapor flow in the N-jet cell. Reduces sodium vapor losses for 3-4 orders of magnitude, which allow the cell aperture increase up to 3.0 cm. NL $\sim 2.10^{15}$ atoms/cm² L ~ 2.3 cm Reservoir – operational temperature. Tres. ~500 °C. Nozzle – Tn ~500 °C. Collector- Na-vapor condensation: Tcoll.~120°C Trap- return line. T $\sim 120 - 180$ °C. # H- beam acceleration to 35 keV at the exit of Na-jet ionizer cell. Na-jet cell is isolated and biased to -32 keV. The H⁻ beam is accelerated in a two-stage acceleration system. # H⁻ beam acceleration to 35 keV at the exit of Na-jet ionizer cell. # Residual unpolarized H⁰ beam component suppression by the energy separation. ### Primary proton beam energy (~10.0 keV) choice. - Higher energy gives higher beam intensity. - Lower ionization efficiency in the He-cell (~60%). - Larger deceleration (~7.0 keV) after the He-cell is required. - H⁻ yield reduction for 10 keV residual unpolarized H₀. - Higher energy increases the energy separation efficiency. - At least 10 keV energy is required for molecular H₂⁺ beam component suppression. ### A new FABS test bench. ### FABS operation. # H⁻ ion beam current vs beam energy (within 25 mm ionizer acceptance). # Polarimetry. - Faraday rotation Rb polarimeter. - Lamb-shift polarimeter for polarization measurements at the beam energies 3-35keV. - 200MeV polarimeter upgrade. Precision, absolute polarization measurements at 200 MeV beam energy. ### Layout of the 200 MeV proton polarimeter, (2010) ### Measured Analyzing Power vs length of absorber. ## Polarimeter upgrade summary. - 1. Elastic proton-Carbon scattering (at 16.2 deg. angle) is used in a new polarimeter setup. Analyzing power at 200 MeV is 99.35%. - 2. The elastic scattering is used for calibration of inclusive 12 deg. polarimeter arm: $$A_y$$ (pC) =0.620+/-0.005 (preliminary). - 3. Rate in 16 deg arms is \sim 10 event/pulse (12 deg \sim 300); - Ratio N(Sc1^Sc2)/N(Sc1^Sc3) is used for the beam energy monitoring. ### Summary - Atomic H injector produces an order of magnitude higher brightness beam. - A 5-10 mA H⁻ ion current can be obtained with the smaller diameter beam. - This reduces polarization losses and produce smaller emittance polarized beam. Neutralization in the residual gas is much smaller too. - All these factors combined will increase polarization to 85-90%. ### Polarized ³He⁺⁺ beam in RHIC. - Polarized ³He⁺⁺ source: - Ionization of ³He polarized by optical pumping and metastability—exchange technique in EBIS. EBIS had been commissioned th Septrember. Polarized ³He in collaboration with MIT Bates, R.Milner (DOE grant). - ³He⁺⁺ ion beam acceleration. (W.McKay presentation). - Polarimetry. Lamb-shift polarimeter. 2 MeV polarimeter. - CNI polarimetry in AGS and RHIC. - Polarimeter calibration. # EBIS ionizer for polarized ³He gas. (J.Alessi, A.Zelenski -proposal). He-3 metastabilityexchange polarized cell P - 80-90%. He-transfer line. Valve. ~50·10¹¹ ³He /pulse. 2.5·10¹¹ He⁺⁺/pulse Pumping laser 1083 nm. He(2S)→ He(1S) Polarization by optical pumping EBIS-ionizer, B~ 50 kG Ionization 1.5·10¹¹ He⁺⁺/pulse RFQ Linac Booster AĞS RHIC ## EBIS ionizer for polarized ³He gas. - Polarized ³He gas is produced by a "metastability exchange" technique. P ~ 80-90% (pressure ~ 1 torr). - ³He gas is injected in the EBIS ionizer. - The ionization in EBIS is produced in a 50 kG field. - This field will greatly suppress the depolarization in the intermediate He⁺ single charge state, B_c(He⁺) = 3.1 kG - The charge ratio He⁺⁺/He⁺ >> 1. - The number of He⁺⁺ ions is limited to the maximum charge which can be confined in EBIS (about 2.5 ·10¹¹ of ³He⁺⁺/ store). - It is sufficient to obtain ~10¹¹ He⁺⁺/bunch in RHIC. ### Nuclear polarization of the ³He by opticalpumping and metastability-exchange technique. Fig. 4. Performance of the Mainz ³He polarizer and compressor with the old (LNA-laser 8W, lower line) and the new (fibre-laser 30 W, upper line) laser system. The nuclear polarization is plotted versus the flux (in bar L d⁻¹). ### Electron Beam Ion Source at RHIC. What intensity is expected? EBIS Capacity is $\sim 10^{12}$ charges/pulse $\rightarrow \sim 5 \times 10^{11}$ (3 He $^{++}$ ions)/ per pulse. June 24, FILL 10987, 4.75 hr, Int-0.554 pb-1, $\langle L \rangle = 32.4 \cdot 10^{30}$ 1/cm² s ### **SUMMARY** - Small emittances out of linac. V-5pi, H-5 pi. - Small emittances with 300 us linac pulse and about 50% scraping in Booster in BTA. V-6 pi. H- 8pi. - Smaller beam emittances out of AGS and at injection to RHIC. - ATR flags: V 8pi, H 12 pi CNI V -12.6pi, H 13.7 pi - No emittance growth during energy ramp in RHIC. - Small emittance growth during the store. After 9 hrs at store: V 15 pi, H 13pi. - Vernier scan ~ 16 pi, very small growth during the store time. ### OPPIS upgrade with the "Fast Atomic Hydrogen Source" - Higher polarization is expected with the fast atomic beam source due to: - a) elimination of neutralization in residual hydrogen; - b) better Sona-transition efficiency for the smaller ~ 1.5 cm diameter beam; - c) use of higher ionizer field (up to 3.0 kG), while still keeping the beam emittance below 2.0 п mm·mrad, due to the smaller beam diameter. - All these factors combined will further increase polarization in the pulsed OPPIS to: - -over 85% and the source intensity to 5-10 mA. - The ECR-source replacement with an atomic hydrogen injector will provide the high intensity and high polarization beam for polarized RHIC luminosity upgrade and for future eRHIC facilities.